

The timing of Western streamflow is important to water-resource management, even where it is taken for granted.

That timing can be monitored in terms of several measures.

Western streamflow timing is largely set by our snowpacks, which hold most of the region's water supplies for weeks to months, until snowmelt begins.

In the Sierra Nevada:

- The average April 1 snowpack contains about 20 million acre-feet of water.
- The major foothill reservoirs (Shasta, etc) can hold a total of about 20 million acre-feet.
 - Reservoir storage set aside for flood control reaches a total of about 5 million acre-feet.

By several measures, Western streamflow has been arriving earlier in the year in recent decades.

In California, this trend is widespread in the Sierra Nevada, and has yielded flows that are about 2 weeks earlier now.

As a consequence, the warm-season part of annual streamflows has been declining.

These streamflow-timing trends reflect large-scale changes in snowpacks across much of the West, especially at middle and lower elevations.

Snow is melting earlier over much of the region.

Linear trends (1950-97) in April 1 snow-water content at 824 western snow courses

Not surprisingly, these timing and snowpack changes are attributable to long-term winter-spring warming trends across the West.

These trends are corroborated by corresponding changes in timing of spring "green up" across the West.

Streamflow timing trends

How much of the observed change is due to natural, decades-long fluctuations of the climate system?

The primary natural candidate to explain these trends is the multi-decadal **Pacific Decadal** Oscillation, which makes the West warm in its "El Nino-like" phase.

Regression models--relating year-to-year fluctuations of temperature and streamflow-timing to the PDO before or after the 1976-77 step change--indicate that most of the observed trends are not explained by the PDO step alone.

Dark colors in this diagram indicate that LESS of the trends are attributable to PDO.

Stewart et al., in review, J. Climate

The recent reversal of PDO has NOT slowed the progress of timing trends.

200

220

The average streamflow timing in the years after the 1998 transition to a "La Ninalike" PDO state have been even earlier than timings in the preceding "El Nino-like" PDO epoch.

240

260

Spring 2004 has been particularly early!

Rivers across the West began their snowmelt 10 to 30 days earlier than usual.

DEPARTURE OF 2004 SPRING PULSE DATE FROM 1950-1999 AVERAGE

Spring 2004 was nearly record breaking in more rivers than in any spring in the past 60+ years.

Under projected greenhouse forcings, climate models yield a narrow range of warming scenarios and (amidst a broader overall range) a tendency for little precipitation change in California.

Even the coolest of these projected warmings will yield significantly earlier snowmelt...

..and a greater fraction of precipitation as rain.

Dettinger et al., 2004

By the middle of the 21st Century, even in one of the coolest scenarios, earlier snowmelts & major reductions in snowpacks of the Sierra Nevada are projected...

Changes in Freshwater Inflow to SF Bay, 2060 – 2000

Even with no change in precipitation, the coolest of these temperature projections will bring more severé winter floods...

Knowles and Cayan, 2004; http://www.cgd.ucar.edu/cas/ACACIA/workshops/precip/dettinger.pdf

Changes in Freshwater Inflow to SF Bay, 2060 – 2000

... and much drier springs and summers.

Trends toward earlier snowmelt runoff are projected throughout the West,...

Projected streamflow timings, 2080-99 vs 1951-80

ESTIMATING
INFLUENCES OF
PROJECTED
WARMINGS ON
SNOW-SEASON
LENGTH

ESTIMATING INFLUENCES OF PROJECTED WARMINGS ON SNOW vs RAIN

Temperatures 40 N 35 N 115 W 125 W 120 W (Red=warmer)

MM5 Regional-Climate Model output driven by Parallel Climate Model simulations, by Ruby Leung, PNNL. 2001

...and high altitudes may get even more of the warming!

NOTE: See Snyder et al (UCSC), 2002, GRL, or various recent efforts by Miller (UCB) and/or Kim (UCLA), for more discussions of this effect.

FINDINGS

Rivers across the West are yielding earlier snowmelt runoffs (by an average of about 9 days) in recent decades.

Spring (and winter) warming trends have driven these timing trends, and also have caused earlier green-up of western plants.

Natural climate variations (e.g., PDO) have contributed, but other forces are also at work.

Western rivers may be flowing 20 – 30 days earlier by the end of the 21st Century, and California is especially vulnerable (and thus may feel the impacts even sooner).

REFERENCES

Cayan, D.R., Kammerdiener, S., Dettinger, M.D., Caprio, J.M., and Peterson, D.H., 2001, Changes in the onset of spring in the western United States: Bulletin, American Meteorological Society, 82, 399-415.

Dettinger, M.D., Battisti, D.S., Garreaud, R.D., McCabe, G.J., and Bitz, C.M., 2001, Interhemispheric effects of interannual and decadal ENSO-like climate variations on the Americas, in V. Markgraf (ed.), Interhemispheric climate linkages: Present and Past Climates in the Americas and their Societal Effects: Academic Press, 1-16.

Dettinger, M.D., and Cayan, D.R., 1995, Large-scale atmospheric forcing of recent trends toward early snowmelt in California: Journal of Climate 8(3), 606-623.

Dettinger, M.D., Cayan, D.R., Meyer, M.K., and Jeton, A.E., 2004, Simulated hydrologic responses to climate variations and change in the Merced, Carson, and American River basins, Sierra Nevada, California, 1900-2099: Climatic Change, 62, 283-317.

Knowles, N., and D. Cayan, 2004, Elevational Dependence of Projected Hydrologic Changes in the San Francisco Estuary and Watershed. Climatic Change, 62, 319-336.

Mote, P.W., 2003, Trends in snow water equivalent in the Pacific Northwest and their climatic causes. Geophysical Research Letters, 30, DOI 10.1029/2003GL0172588.

Stewart, I., Cayan, D.R., and Dettinger, M.D., 2004, Changes in snowmelt runoff timing in western North America under a 'Business as Usual' climate change scenario: Climatic Change, 62, 217-232.